Sequestration Rates, Duration, Capacity, and Saturation: Determining Factors for Current and Future Soil Carbon Stocks A Joint CASMGS-CSITE Session on Soil Carbon Sequestration: Science, Technology, and Economics Third Annual Conference on Carbon Capture & Sequestration Arlington, Virginia May 3-6, 2004 Tris West Environmental Sciences Division Oak Ridge National Laboratory Johan Six University of California-Davis & Colorado State University #### I. Introduction to terms - Soil carbon capacity is the amount of carbon held by the soil in a steady state under a specific management scenario. - ∆ Soil C capacity = Mean sequestration rate x Sequestration duration #### Duration is: - (a) the time period in which rates of soil carbon accumulation or loss occur until a new steady state is reached (i.e., duration of active sequestration); and - (b) the time period in which soil carbon remains sequestered (i.e., duration of previously sequestered carbon). #### I. Introduction to terms - Soil carbon capacity may be (i) increasing or decreasing, (ii) remaining at **steady state**, or (iii) may have reached **saturation**. - Soil carbon reaches a new steady state some time following the adoption of a new practice; it does not necessarily reach saturation following adoption of a new practice. - Soil carbon saturation occurs when soil can no longer accumulate carbon. #### Soil C steady state vs. C inputs vs. time Revised from Johan Six, CASGMS Forum presentation (2004) Rates, duration, capacity, and saturation of stored carbon depend on <u>carbon cycle dynamics</u> and <u>carbon sequestration strategies</u>. ## Increase organic matter inputs - Fertilize - Irrigate - Weed control - Increase rotation complexity - Manure application # Decrease decomposition and erosion - Decrease tillage - Increase aggregate formation (earthworm introduction) - Increase surface residue / cover crop Temperature; Precipitation; Soil physical and chemical properties ## II. Sequestration rates – brief overview Comparison of soil C sequestration rates between IPCC guidelines and two other analyses | | Coverage | CT → NT | Enhanced residue production | |--------------------|-----------------------|---------|-----------------------------| | IPCC (1997) | Global
(temperate) | 10% | 10% | | West & Post (2002) | Global | 15 ± 3% | 6 ± 2% | | Ogle et al. (2003) | U.S. | 13 ± 3% | 7 ± 2% | IPCC. 1997. Greenhouse Gas Inventory Reference Manual, v. 3. West and Post. 2002. Soil Science Society of America Journal 66:1930-1946. Ogle et al. 2003. Global Change Biology 9:1521-1542. #### **Grassland management** # Determining factors represented in Carbon Management Response (CMR) curves West et al. 2003. Environmental Management (in press). Cropland management Duration of sequestration rates may be longer for changes in inputs (increased residue production) than for changes in outputs (decreased respiration/decomposition). Duration and climate regime Duration and climate regime Climate regime ## IV. Duration of previously sequestered carbon Terrestrial carbon is expected to remain sequestered until there is a subsequent change in management. Hypothetical scenario consists of (a) deforestation and cultivation of soil using conventional tillage, (b) changing from conventional tillage to no-till, (c) use of conventional tillage for one year, (d) returning to the use of no-till, and (e) abandoning the land and allowing forest conditions to re-establish. From West et al. (2003). ## IV. Duration of previously sequestered soil carbon Duration and capacity of soil carbon also depend on changes in climate and annual variation in weather (i.e., mean annual temperature, precipitation, and percent radiation). Shown below are possible effects of a climate anomaly on soil carbon in the early 1990's. #### V. Soil carbon saturation #### Increase in inputs ~ increase in soil C Paustian et al.(1997) #### V. Soil carbon saturation #### **Evidence of C saturation in high C soils** Fig. 1. Relationships between soil organic C and N in the 0- to 15-cm depth and estimated crop residues returned to Melfort soil (31 yr) and Indian Head soil (30 yr). (Indian Head data taken from Campbell et al. 1991a.) Campbell et al. (1991) #### V. Soil carbon saturation Soil carbon may be increased over that in native soils. | | Bluegrass so | d <u>CT</u> | <u>NT</u> | |------|--------------|----------------------------|-------------| | | Mg | C ha ⁻¹ (0-30 d | cm) | | | | | | | 1970 | 53.4 | 53.4 | 53.4 | | 1975 | 53.4 | 43.3 | 48.7 | | 1980 | 53.4 | 42.9 | 48.8 | | 1989 | 54.9 | 55.7 | 59.9 | Continuous corn under conventional (CT) and no-tillage (NT) management. Results averaged across fertilization treatment rates of 0, 84, 168, and 336 kg N ha⁻¹. From Ismail et al. (1994). VI. Duration and saturation in soil C models: Rothamsted Carbon Model Years 150 175 200 ## **VII. Summary** - Sequestration potential depends on both the rate of sequestration and the duration of sequestration rates. - The new carbon capacity represents a new steady state of soil carbon, and not necessarily soil carbon saturation. - The "ultimate" carbon capacity, based on estimates of soil carbon saturation, may be significantly larger than traditional estimates of sequestration potential and larger than the "natural" capacity. - Current soil carbon sequestration potentials may be underestimated without fully considering issues of "duration" and "saturation". ## **Acknowledgments** #### OAK RIDGE NATIONAL LABORATORY U.S. DEPARTMENT OF ENERGY Consortium for Research on *Enhancing*Carbon Sequestration in Terrestrial Ecosystems